International Security #### **Successful Strategies for Managing Risk** Daniel E. Schlehr, VP, Global Security Services ## Security Issues in the International Environment - Crime - Theft of Intellectual Property - Political Violence and Instability - Terrorism - Natural Disasters ## **Emerging Challenges** - Increasingly volatile security threats within MENA region - More complex operating environment - National Military Strategy places increased emphasis on nation state building - U.S. and coalition military force presence is decreasing - Contractors must consider a range of options to ensure employee safety ## **Emerging Challenges** European Union migration crisis is impacting border security - Increased risk of attacks in Europe - employees becoming more fearful of international travel - Criminal threats evolving in Central and South America - Use of social networking to target employees - Virtual kidnappings #### Understand the risk - Different types of threats - Criminal - Terrorist - CI - Country Ratings based on threats - Group I and Group II Countries - Require approval from security before tickets are issued ## **Protect your Employees** - Education - Training online or in person - Security assessments for criminal, terrorist, CI, health and environmental risks - Papers and face to face briefings - Country risk ratings - Provide Emergency Points of Contact - Wellness checks in emergencies - Push out security notices to travelers and expatriates #### **Potential Resources** #### Threat and risk information from: - Department of State, OSAC - International SOS/Control Risk - IHS, Global Insight - ASIS International - STRATFOR - FBI - AFOSI - NCIS ### Protect your employees - Travel Advice - Mitigate the threat be a "hard target" - Stay away from protests and demonstrations - Regularly monitor the news media - Do not wear clothing or carry items that identify you as an American - Pay attention to your surroundings - Identify safe areas before your trip, know how to get to them - If you think you are being followed: - Do not approach the person/people following you - Walk or drive to a police station or a hotel with security features (not the hotel you are staying at) - Check fire exits at your hotel and buildings where you attend meetings - Program emergency contact numbers in your phone #### **Protect your Employees** #### Raytheon - Assist with planning for high-risk countries - Security companies (e.g., GardaWorld International Protective Services, Risk Advisory Group/Janusian, OliveGroup) - Provide Transportation - Create and provide pre-travel checklists (high risk/medium-low risk, short trips/long term) ### **Afghanistan and Iraq Security Requirements** **Current Corporate Security Guidelines:** | Provider | Work/Reside within Base | Transit to Outside Work | |--|-------------------------|-------------------------| | U.S. Military Force Protection | Approved | Approved | | U.S. Military Base/U.S. Presence/Security Provided by U.S. Military vetted Company | Approved | Approved | | RTN/GSS Approved Contract Security | Approved | Approved | | Western Expat PSC w/ expat /LN support/Western Expat (RMC) | Approved | Approved | | Afghanistan/Iraq Base with U.S. Presence | | | | U.S. Military Force Protection | Approved | Approved | | U.S. Military Vetted Security Company | Approved | Approved | | RTN/GSS approved Security Provider | Approved | Approved | | NATO/Coalition Forces | Acceptable | Acceptable | | Indigenous Security augmented with RTN/GSS Contract Security and/or U.S. Military Security | Acceptable | Acceptable | | Afghan/Iraq external security/US Forces Base | Acceptable | Unacceptable | | Indigenous Forces ONLY | Unacceptable | Unacceptable | #### **Protect Your Information** - Clear IT Security Policies - Clean Loaner Laptops and phones - Virtual Desktop Infrastructure - Clear policies regarding use of encrypted devices - For example: Do not use in hotel business centers, on customer systems, or in Internet cafes - Clear Counterintelligence Policies - Post travel debriefs - Suspicious Contact Reporting - Insider Threat Program #### **Emerging Threats – Attacks on Hotels and Large Events** - Active Shooter Response - Run, Hide, Fight is a three step process to prevent or reduce loss of life in an active shooter event. - Run immediately evacuate the area - run out of the building - move far away until you are in a safe location - Hide seek a secure place where you can hide and/or deny the shooter access - hide in as safe a place as possible, - hide in a location where the walls might be thicker - Should not trap you or restrict your options for movement - Fight attack and incapacitate the shooter to survive - last resort - disrupt and/or incapacitate the active shooter by using aggressive force ## Have a Plan and Contingencies for a Crisis - When will you limit movement within a country, limit travel to a country, or evacuate your employees from a country - Have clear criteria - How will you evacuate? - Have a plan - Do not wait for the embassy to close and evacuate #### Raytheon Copyright © 2016 Raytheon Company. All rights reserved.